Pittsburgh, PA 15213-3890 # **Governing for Enterprise Security** Julia H. Allen Networked Systems Survivability Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213-3890 ® CERT, CERT Coordination Center, OCTAVE, CMM, CMMI, and Carnegie Mellon are registered in the U.S. Patent and Trademark Office Sponsored by the U.S. Department of Defense | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send commentarters Services, Directorate for Inf | ts regarding this burden estimate formation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | |---|---|--|--|--|--| | 1. REPORT DATE JAN 2005 2. REPOR | | 2. REPORT TYPE | 3. DATES COVERED 00-00-2005 to 00-00-2005 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | Governing for Enterprise Security (Briefing Charts) | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University,Software Engineering Institute,Pittsburgh,PA,15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | ion unlimited | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE unclassified | Same as Report (SAR) | 29 | REST ONSIBEE I ERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Definition** "Directing and controlling an organization to establish and sustain a culture of security in the organization's conduct (beliefs, behaviors, capabilities, and actions)" Builds upon and expands commonly described forms of governance including corporate governance, enterprise governance, and information technology (IT) governance ### **Questions to Ask** What is at risk? How much security is enough? How does an enterprise - evolve its approach to security? - achieve and sustain adequate security? ### **Questions to Ask** What is at risk? How much security is enough? How does an enterprise evolve its approach to security? achieve and sustain adequate security? ### What Is At Risk? - Trust - Reputation; brand - Shareholder/stakeholder value - Market confidence, share, capitalization - Regulatory compliance; fines, jail time - Customer retention, growth - Customer and partner identity, privacy - Ability to offer, fulfill business transactions - Staff morale ### **Trust** "The central truth is that information security is a means, not an end. Information security serves the end of trust. Trust is efficient, both in business and in life; and misplaced trust is ruinous, both in business and in life. Trust makes it possible to proceed where proof is lacking. As an end, trust is worth the price. Without trust, information is largely useless." [Dan Geer; "Why Information Security Matters"] ### Responsibility to Protect Digital Assets Duty of Care: D&O Governance of Corporate Digital Security - Govern business operations; protect critical assets - Protect market share, stock price - Govern employee conduct - Protect reputation - Ensure compliance requirements are met Business Judgment Rule: That which a reasonably prudent director of a similar corporation would have used [Jody Westby, PricewaterhouseCoopers, Congressional Testimony; case law] # **Barriers to Tackling Security** - Abstract, concerned with hypothetical events - A holistic, enterprise-wide problem; not just technical - No widely accepted measures/indicators - Disaster-preventing rather than payoff-producing (like insurance) - Installing security safeguards can have negative aspects (added cost, diminished performance inconvenience) ### **Questions to Ask** What is at risk? How much security is enough? How does an enterprise - evolve its approach to security? - achieve and sustain adequate security? ## **Shift the Security Perspective** **From** Technical problem Ownership: IT Scope: Funding: Expense Focus: Intermittent **Driver:** External **Application: Platform/practice** Goal: IT security **Enterprise problem** **Enterprise** To Investment Integrated **Enterprise** **Process** **Enterprise** continuity/resilience ### Security to Resiliency Managing to threat and vulnerability No articulation of desired state Possible security technology overkill Managing to impact and consequence to Adequate security defined as desired state Security in sufficient balance to cost, risk ### A Resilient Enterprise Is Able To... - withstand systemic discontinuities and adapt to new risk environments [Starr 03] - be sensing, agile, networked, prepared [Starr 03] - dynamically reinvent business models and strategies as circumstances change [Hamel 04] - have the capacity to change before the case for change becomes desperately obvious [Hamel 04] ## **Security Strategy Questions** - What needs to be protected? Why does it need to be protected? What happens if it is not protected? - What potential adverse consequences need to be prevented? At what cost? How much disruption can we stand before we take action? - How do we effectively manage the residual risk when protection and prevention actions are not taken? # **Defining Adequate Security** The condition where the *protection strategies* for an organization's critical *assets* and business *processes* are commensurate with the organization's *risk* appetite and *risk tolerances* Risk appetite and risk tolerance as defined by COSO's Enterprise Risk Management Integrated Framework, September, 2004. http://www.cert.org/governance/adequate.html # Determining Adequate Security Depends On . . . - Enterprise factors: size, complexity, asset criticality, dependence on IT, impact of downtime - Market sector factors: provider of critical infrastructure, openness of network, customer privacy, regulatory pressure, public disclosure - Principle-based decisions: Accountability, Awareness, Compliance, Effectiveness, Ethics, Perspective/Scope, Risk Management, etc. http://www.cert.org/governance/ges-aware.html http://www.cert.org/governance/stakeholder.html # Adequate Security and Operational Risk "Appropriate business security is that which protects the business from undue operational risks in a cost-effective manner." [Sherwood 03] "With the advent of regulatory agencies assessing a business's aggregate operational risk, there needs to be a way of looking at the organization as a whole rather than its many parts." [Milus 04] [According to Basel II, operational risks are risks of loss resulting from inadequate or failed internal processes, people, and systems or from external events. http://www.bis.org/publ/bcbs107.htm] ### **Questions to Ask** What is at risk? How much security is enough? How does an enterprise - evolve its approach to security? - achieve and sustain adequate security? # **Evolving the Security Approach** ### **Questions to Ask** What is at risk? How much security is enough? How does an enterprise - evolve its approach to security? - achieve and sustain adequate security? # Shift the Security Approach success factors. # **Deriving a Framework** ### **Notional Set of Capabilities** Asset Management Physical/Facilities Management Audit Process Management Crisis Management Project Management Enterprise Security Governance Risk Management IT Operations Security Operations Partner Management Systems Development **User Management** #### Mobilizing Capabilities to Achieve/Sustain Adequate Security #### **Mobilizing to Achieve/Sustain Adequate Security** # What Does Effective Security Look Like at the Enterprise Level? - No longer solely under IT's control - Achievable, measurable objectives are defined and included in strategic and operational plans - Functions across the organization view security as part of their job (e.g., Audit) and are so measured - Adequate and sustained funding is a given - Senior executives visibly sponsor and measure this work against defined performance parameters - Considered a requirement of being in business ### What Is Internal Audit's Role? - Leverage Audit's professionalism and enterprise-wide scope - Supplement compliance activities with risk assessment and process improvement - Create an enterprise-wide risk-based audit program(*) - Broaden audit scope to address third-party and vendor risk - Collaborate with IT to mitigate information systems risk proactively - (*) including enterprise security [PriceWaterhouseCoopers Internal Audit Global Best Practices; http://www.pwc.com/extweb/service.nsf/docid/D52A08081C25BC3885256F0B00522DF9] # Why Should Internal Audit Care? Responsible for evaluating the adequacy and effectiveness of controls - Reliability and integrity of financial, operational information - Effectiveness, efficiency of operations - Safeguarding assets - Compliance with laws, regulations, contracts Brings a systematic, disciplined approach to evaluate and improve the effectiveness of risk management, control, and governance processes [IIA, Tone at the Top, Issue 23, October 2004.] ### **For More Information** - Governing for Enterprise Security (<u>http://www.cert.org/governance/ges.html</u>) - Enterprise Security Management (http://www.cert.org/nav/index_green.html) - CERT web site (http://www.itpi.org); SEI web site (http://www.sei.cmu.edu) CERT Guide to System and Security ### References [Hamel 04] Hamel, Gary; Valikangas, Liisa. "The Quest for Resilience," Harvard Business Review, September 2003. [Milus 04] Milus, Stu. "The Institutional Need for Comprehensive Auditing Strategies." Information Systems Control Journal, Volume 6, 2004. [Sherwood 03] Sherwood, John; Clark; Andrew; Lynas, David. "Systems and Business Security Architecture." SABSA Limited, 17 September 2003. Available at http://www.alctraining.com.au/pdf/SABSA_White_Paper.pdf. [Starr 03] Starr, Randy; Newfrock, Jim; Delurey, Michael. "Enterprise Resilience: Managing Risk in the Networked Economy." strategy+business, Spring 2003. Also appears in "Enterprise Resilience: Risk and Security in the Networked World: A strategy+business Reader." Randall Rothenberg, ed. [Westby 04] Westby, Jody. "Information Security: Responsibilities of Boards of Directors and Senior Management." Testimony before the House Committee on Government Reform: Subcommittee on Technology, Information Policy, Intergovernmental Relations and the Census, September 22, 2004. Available at http://www.reform.house.gov/UploadedFiles/Westby1.pdf.